
 
The Great Mughal Empire in India 

 

Area of Interaction – Human Ingenuity 
 

 

 
Chapter 4, Section 3 of your text book “Medieval Times…” pages 108-112 

 

In this chapter you will be reading about some of India’s great rulers. 
 

Q. What qualities do you think a good ruler should have? 
 

Write the heading “ The Great Mughal Empire in India in your notebook, then 
underline it. 
 

TASK: Create a timeline in your notebook as shown on page 108 of your text book as 
you read. Then answer the following questions in complete sentences. 
 

Q. What effects have the Himalayas had on India? 
 

Q. Desribe the remaining geographical features of the Indian  
    subcontinent. 
 

Q. Describe the invasion that began around A.D. 1000. 
 

Q. What was the Delhi sultanate and during what period of history did it  
     exist? 
 

Q. Study the map on page 111. 
a) Which of the Indian empires was the oldest (give dates)?  
b) Which empire gained control of the mouths of India’s two most important 

rivers? 
c) Why do you think neither the sultans nor the Mughals extended their empires 

further north? 
 

Q. Briefly describe Hindu religious beliefs. 
 
Q. What was the Hindu caste system and what were the different classes 
     of this system? 
 

Q.  How did Hindus and Muslims live together in India during this time? 
 

Q. How was the Delhi sultanate defeated? 
 

Q. Why was Akbar called “ the Great”? 
 

Q. How did Akbar improve relations between Hindus and Muslims? 
 

Q. What was the Taj Mahal? 
 

Q. How do you think this and other extravagant buildings might have  
     contributed to the decline of the Mughal Empire? 
 

Q. What other factors caused the decline of the Mughal Empire? 


